Mission Statement To provide environmental services that sustain and improve the quality of life in San Diego achieved through integrity, creativity, teamwork, and the use of technological innovation by dedicated and competent employees who are committed to fully meeting community needs. #### **Department Description** The Environmental Services Department consists of three divisions, the Collection Services Division; the Energy, Sustainability, and Environmental Protection Division; and the Waste Reduction and Disposal Division in addition to the Office of the Director. The Collection Services Division is responsible for weekly residential refuse collection, bi-weekly curbside collection of recyclable commodities and greens materials, and the collection and maintenance of street litter containers in business districts. The Energy, Sustainability, and Environmental Protection Division consists of the Energy Conservation and Management program which supports the City's goal to pursue energy independence by recommending policy initiatives, coordinating energy issues, providing representation at legislative and regulatory proceedings, and conducting information outreach. The Division also hosts the San Diego Sustainable Community Program, which works with other agencies, schools, and the general public to increase the use of renewable energy, alternative fuels, and resource conservation strategies. In addition, the Division's Environmental Protection program implements programs directed toward protecting public health and the environment by doing the following: provides technical assistance to facilities related to compliance with the federal and State laws for hazardous materials management, underground storage tanks, site assessment and mitigation of petroleum-contamination, asbestos and lead management; enforces local, State and federal laws related to household hazardous waste and greenhouse gas emission reduction; administers the Citywide used oil recycling and household hazardous waste grants received from the State. #### **Department Description** The Waste Reduction and Disposal Division educates residents and business owners within the City of San Diego on the benefits of waste reduction; provides opportunities for recycling of solid waste; and operates a full service landfill for public use. This Division manages the Waste Reduction and Diversion Program which is responsible for developing and implementing initiatives and programs that will reduce waste generated in the City and allow the City to reach the State-mandated goal of 50 percent waste diversion. In addition, the Division manages the Solid Waste Code Enforcement and Field Operations Programs which work in partnership with residents to create clean neighborhoods by providing community cleanups, illegal dump and transient encampment abatements, removal of dead animals from City streets, and enforcement of the solid waste sections of the San Diego Municipal Code. Also included in this Division is the Refuse Disposal Program which work in partnership with residents to create clean neighborhoods by providing community cleanups, illegal dump and transient encampment abatements, removal of dead animals from City streets, and enforcement of the solid waste sections of the San Diego Municipal Code. Also included in this Division is the Refuse Disposal Program which manages a full service International Organization for Standardization (ISO-14001) certified landfill for public use, which includes disposal of permitted solid waste in compliance with applicable regulatory requirements, fee collection, diversion of greens and wood waste for conservation of landfill capacity and the production and sales of mulch, compost and wood chips, engineering analysis, native species revegetation, and landfill gas and groundwater monitoring systems. The Division also manages the franchise agreements and all inactive and closed City landfill sites. The Office of the Director facilitates the Department's delivery of quality environmental programs through the provision of administrative and regulatory support, community outreach and education, fiscal management, facility maintenance, human resource and organizational development, information system management, customer service, and safety programs focusing on accident and injury prevention. #### **Service Efforts and Accomplishments** The City continues to provide refuse collection services that are competitive with all other jurisdictions in the area. During Fiscal Year 2007, the Collection Services Division has converted approximately 7,000 households from manual to automated yard waste collection. In pursuit of the City's goal to pursue energy independence, 270 kilowatts of photovoltaic electricity generation and 500 kilowatts of electricity cogeneration is operational within City buildings. The California Energy Commission recently approved a loan package that funds additional energy efficiencies and photovoltaic electricity generation at several facilities paid for by the General Fund. Upon completion, City facility projects could potentially generate more than 4.8 million kilowatt hours, or \$617,000, in energy savings annually. The Energy Division has entered into a power purchase agreement with a private partner to provide the City with inexpensive electricity produced by clean photovoltaic systems. The Division is also appraising two closed landfill sites and designing self-generation systems that will use landfill gasoline to power turbines and create electricity to power City facilities. The Hazardous Materials Management Program partnered with 88 certified used oil collection centers to collect more than 160,000 gallons of used oil and 20,500 oil filters. In Fiscal Year 2006, the Household Hazardous Waste Transfer Facility, while serving over 8,600 homes, diverted more than 450 tons of hazardous waste from the landfill, a 12 percent increase over Fiscal Year 2005. #### **Service Efforts and Accomplishments** The Miramar Landfill is the first and only municipally-operated landfill in the nation to earn ISO 14001 certification which is an internationally accepted standard that defines the key elements for establishing and operating an Environmental Management System (EMS). This standard recognizes that organizations can be concerned about both their expenses and the management of environmental impacts. To date, the EMS program has enabled staff to reduce the amount of emissions released in the environment, reduce the amount of fuel and potable water usage, resulting in substantial savings to the City. In Fiscal Year 2006, the curbside recycling program recycled 71,000 tons of commodities equivalent to saving over 1.4 million trees, enough electricity to power over 40,000 homes per year, and enough gas to fuel over 11,700 cars for one year. The Field Operations and Code Enforcement sections continue to partner to provide services that demonstrate the Department's commitment to creating clean neighborhoods through popular community cleanup programs, abating transient camps, and cleaning up litter and illegal dumps throughout neighborhoods. The two sections combined completed over 30,000 work orders in Fiscal Year 2006. The Department guided the City to a 52 percent diversion rate, exceeding the state-mandated 50 percent diversion requirement through a variety of programs offered to the business community, residents, and agencies, including education and outreach such as the annual waste reduction awards program for businesses and organizations; presentations, E-schools and E-tours for over 7,000 students; billboards and Environmental Services Department Collection vehicle signs; and web-based recycling directories. The Department was awarded the 2006 Project of the Year as part of the Ed Eaton Memorial Information Technology Award Program by successfully implementing Global Positioning Systems (GPS) technologies. This implementation allowed greater efficiencies in vehicle utilization, labor hours and customer service response. The deployment of this technology by other public works departments continued throughout Fiscal Year 2006 with the department hosting approximately 950 vehicles. #### **Budget Dollars at Work** - Provided over 16 million refuse collection service stops - Provided 276,000 households with bi-weekly curbside recycling collection - Processed 34,800 energy accounting bills - Inspected 270,196 square feet of City buildings for asbestos and lead - Trained 1,892 City staff on hazardous materials management regulations - Collected 532 tons of household hazardous waste at the City's Household Hazardous Waste Transfer Facility, auto product recycling events, and Miramar Landfill load checks with 50 percent recycled or reused as an alternative product - Certified 70 underground storage tank systems in accordance with State regulations - Collected 1.48 million tons of waste for disposal at the Miramar Landfill - Handled 1,745 transactions daily at the Miramar Landfill fee booth - Received 287,000 service calls received through the Customer Service Center annually - Recycled 14,000 tons of material from 99,000 customers at the Miramar Recycling Center - Collected 148,000 Christmas trees and processed into mulch and compost products - Collected 71,000 tons of recycling curbside, generating \$3.6 million in revenue and saving the General Fund \$2.2 million in disposal costs - Safely and expeditiously removed 10,800 illegal dumps from 3,000 miles of City streets and rights-of-way # **Department Summary** | Environmental Services | | | | | | | | | | |------------------------|----|-------------------|----|-------------------|----|------------------|----|------------------------|--| | | | FY 2006
BUDGET | | FY 2007
BUDGET | | FY 2008
FINAL | | FY 2007-2008
CHANGE | | | Positions | | 479.78 | | 497.08 | | 459.08 | | (38.00) | | | Personnel Expense | \$ | 39,310,337 | \$ | 39,475,276 | \$ |
39,765,597 | \$ | 290,321 | | | Non-Personnel Expense | \$ | 56,764,425 | \$ | 61,678,047 | \$ | 61,110,992 | \$ | (567,055) | | | TOTAL | \$ | 96,074,762 | \$ | 101,153,323 | \$ | 100,876,589 | \$ | (276,734) | | # **Department Staffing** | | FY 2006
BUDGET | FY 2007
BUDGET | FY 2008
FINAL | |--------------------------------------|-------------------|-------------------|------------------| | GENERAL FUND | | | | | Energy Sustainablty & Env Prot | | | | | Asbestos and Lead Management | 3.00 | 4.00 | 4.10 | | HazMat Internal Program | 0.00 | 0.00 | 5.70 | | Lead Safe Neighborhoods | 0.00 | 0.00 | 2.00 | | Tank Engr & Enviro Mgt | 0.00 | 0.00 | 3.30 | | Total | 3.00 | 4.00 | 15.10 | | Collection Services | | | | | Refuse Collection | 125.75 | 126.95 | 126.45 | | Total | 125.75 | 126.95 | 126.45 | | Office of the Director | | | | | Budget/Revenue Develop & Admin | 0.00 | 0.00 | 2.02 | | Community Outreach/Environ Education | 0.00 | 0.00 | 1.27 | | Customer Services | 1.00 | 1.00 | 3.15 | | Environmental Policy Development/Mgt | 0.32 | 0.30 | 1.18 | | Facility Services | 0.00 | 0.00 | 1.16 | | Franchise and Control Management | 0.00 | 0.00 | 0.70 | | Human Resource and Org Dev | 0.00 | 0.00 | 0.39 | | Information Systems | 1.00 | 1.00 | 2.11 | | Safety and Training | 0.00 | 0.00 | 1.02 | | Support Services and Payroll | 1.50 | 1.50 | 1.66 | | Total | 3.82 | 3.80 | 14.66 | | ENERGY CONSERVATION PROGRAM FUND | | | | | Energy Sustainablty & Env Prot | | | | | Energy Accounting | 2.35 | 2.50 | 2.50 | | Energy Management | 2.00 | 2.00 | 2.00 | | Green Construction | 1.50 | 2.50 | 2.50 | | Legislative Grant Analysis | 1.00 | 3.00 | 3.00 | | Total | 6.85 | 10.00 | 10.00 | | | | | | # **Department Staffing** | | FY 2006
BUDGET | FY 2007
BUDGET | FY 2008
FINAL | |--|-------------------|-------------------|------------------| | REFUSE DISPOSAL FUND | | | | | Energy Sustainablty & Env Prot | | | | | HazMat Internal Program | 8.74 | 8.74 | 0.00 | | HazMat Landfill | 6.25 | 6.25 | 7.70 | | Landfill Burn Sites | 3.00 | 3.00 | 0.00 | | Underground Storage Tank Program | 3.00 | 4.00 | 0.00 | | Total | 20.99 | 21.99 | 7.70 | | Waste Reduction and Disposal (1) | | | | | Field Operations | 31.54 | 31.54 | 25.79 | | Solid Waste Code Enforcement | 13.17 | 13.17 | 12.42 | | Total | 44.71 | 44.71 | 38.21 | | Waste Reduction and Disposal (2) | | | | | Fee Collection | 20.72 | 21.72 | 21.42 | | Miramar Landfill Operations | 53.17 | 54.17 | 48.24 | | Post Closure Maint/Regulatory Compliance | 14.61 | 13.61 | 13.34 | | Total | 88.50 | 89.50 | 83.00 | | Office of the Director | | | | | Budget/Revenue Development and Admin | 1.90 | 1.90 | 2.00 | | Community Outreach/Environ Education | 2.40 | 2.40 | 1.22 | | Customer Services | 2.00 | 2.00 | 3.07 | | Environmental Policy | 2.05 | 2.55 | 1.03 | | Environmental Policy Development/Mgt | 2.03 | 2.00 | 1.13 | | Facility Services | 3.30 | 3.30 | 1.12 | | Franchise and Contract Management | 5.00 | 6.00 | 0.68 | | Human Resource and Org Dev | 0.65 | 0.65 | 0.37 | | Information Systems | 3.55 | 4.55 | 4.28 | | Safety and Training | 0.75 | 0.75 | 0.98 | | Support Services and Payroll | 2.32 | 2.32 | 1.61 | | Sustainable Communities | 2.00 | 2.00 | 0.00 | | Total | 27.95 | 30.42 | 17.49 | | Collection Services | | | | | Special Collection | 8.10 | 9.10 | 9.10 | | Total | 8.10 | 9.10 | 9.10 | | RECYCLING FUND | | | | | Waste Reduction and Disposal | | | | | Field Operations | 5.29 | 5.29 | 3.29 | | Solid Waste Code Enforcement | 3.54 | 3.54 | 3.44 | | Waste Reduction and Diversion | 12.46 | 11.96 | 9.56 | | Total | 21.29 | 20.79 | 16.29 | | Collection Services | | | | | Curbside Greenery | 50.83 | 53.83 | 51.33 | # **Department Staffing** | | FY 2006
BUDGET | | FY 2007
BUDGET | FY 2008
FINAL | |--------------------------------------|-------------------|----|-------------------|------------------| | RECYCLING FUND | | | | | | Collection Services | | | | | | Curbside Recycling | 53.70 | | 53.70 | 53.70 | | Total |
104.53 | | 107.53 |
105.03 | | Energy Sustainablty & Env Prot | | | | | | Household Hazardous Waste | 5.01 | | 5.01 | 3.20 | | Lead Safe Neighborhoods |
1.00 | | 2.00 |
0.00 | | Total |
6.01 | | 7.01 |
3.20 | | Office of the Director | | | | | | Budget/Revenue Development and Admin | 1.95 | | 1.95 | 1.81 | | Community Outreach/Environ Education | 1.20 | | 1.70 | 1.14 | | Customer Services | 6.00 | | 6.00 | 2.78 | | Environmental Policy | 0.00 | | 0.50 | 0.00 | | Environmental Policy Development/Mgt | 1.55 | | 2.05 | 1.05 | | Facility Services | 0.00 | | 0.00 | 1.03 | | Franchise and Contract Management | 0.00 | | 0.00 | 0.62 | | Human Resource and Org Dev | 0.75 | | 0.75 | 0.34 | | Information Systems | 4.05 | | 5.55 | 1.71 | | Safety and Training | 1.85 | | 1.85 | 0.90 | | Support Services and Payroll | 0.93 | | 0.93 | 1.47 | | Total |
18.28 | _ | 21.28 |
12.85 | | DEPARTMENT TOTAL | 479.78 | | 497.08 | 459.08 | | Department Expenditures | | | | | | Department Expenditures | EV 2006 | | EV 2007 | EW 2000 | | | FY 2006
BUDGET | | FY 2007
BUDGET | FY 2008
FINAL | | GENERAL FUND | | | | | | Energy Sustainablty & Env Prot | | | | | | Asbestos and Lead Management | \$
336,740 | \$ | 443,982 | \$
537,515 | | Division Management | \$
- | \$ | 79 | \$
79 | | Environmental Protection | \$
- | \$ | 1,780 | \$
(3,719) | | HazMat Internal Program | \$
213,196 | \$ | 213,196 | \$
849,961 | | Lead Safe Neighborhoods | \$
- | \$ | · - | \$
205,866 | | Tank Engr & Enviro Mgt | \$
- | \$ | - | \$
404,741 | | Total | \$
549,936 | \$ | 659,037 | \$
1,994,443 | | Collection Services | | | | | | Collection Services | \$
- | \$ | (263,470) | \$
62,800 | | Refuse Collection | \$
35,494,177 | \$ | 37,205,985 | \$
37,180,640 | | Total | \$
35,494,177 | \$ | 36,942,515 | \$
37,243,440 | | Office of the Director | | | | | | Budget/Revenue Develop & Admin | \$
- | \$ | - | \$
190,788 | # **Department Expenditures** | | | FY 2006
BUDGET | FY 2007
BUDGET | | FY 2008
FINAL | |---|------------|-------------------|-------------------|-----------|------------------| | GENERAL FUND | | DODGET | BUDGET | | THVIL | | Office of the Director | | | | | | | Community Enhancement Program | \$ | - | \$
- | \$ | 67,000 | | Community Outreach/Environ Education | \$ | - | \$
- | \$ | 129,092 | | Customer Services | \$ | 57,565 | \$
58,080 | \$ | 209,808 | | Environmental Policy Development/Mgt | \$ | 53,473 | \$
349,487 | \$ | 228,259 | | Facility Services | \$ | - | \$
- | \$ | 115,752 | | Franchise and Control Management | \$ | - | \$
- | \$ | 48,618 | | Human Resource and Org Dev | \$ | - | \$
- | \$ | 40,614 | | Information Systems | \$ | 122,171 | \$
118,925 | \$ | 290,323 | | Resource Management | \$ | - | \$
1,691 | \$ | 5,328 | | Safety and Training | \$ | - | \$
- | \$ | 110,577 | | Support Services and Payroll | \$ | 91,638 | \$
92,946 | \$ | 119,312 | | Total | \$ | 324,847 | \$
621,129 | \$ | 1,555,471 | | ENERGY CONSERVATION PROGRAM FU | N D | | | | | | Energy Sustainablty & Env Prot | | | | | | | Energy Accounting | \$ | 298,649 | \$
544,534 | \$ | 655,203 | | Energy Conservation & Mgmt | \$ | - | \$
(2,232) | \$ | 23,886 | | Energy Management | \$ | 520,875 | \$
514,068 | \$ | 629,582 | | Green Construction | \$ | 253,451 | \$
376,645 | \$ | 399,025 | | Legislative Grant Analysis | \$ | 119,765 | \$
577,970 | \$ | 537,288 | | Total | \$ | 1,192,740 | \$
2,010,985 | \$ | 2,244,984 | | REFUSE DISPOSAL FUND | | | | | | | Energy Sustainablty & Env Prot | | | | | | | Division Management | \$ | - | \$
- | \$ | 70,189 | | Environmental Protection | \$ | - | \$
(195,316) | \$ | 18,392 | | HazMat Internal Program | \$ | 957,202 | \$
959,446 | \$ | - | | HazMat Landfill | \$ | 743,943 | \$
758,728 | \$ | 884,986 | | Landfill Burn Sites | \$ | 632,483 | \$
636,503 | \$ | 124,333 | | Underground Storage Tank Program | \$ | 403,063 | \$
498,660 | \$ | 27,542 | | Total | \$ | 2,736,691 | \$
2,658,021 | \$ | 1,125,439 | | Waste Reduction and Disposal (1) | | | | | | | Environmental Programs | \$ | - | \$
(130,999) | \$ | 28,995 | | Field Operations | \$ | 4,238,836 | \$
4,386,003 | \$ | 3,946,852 | | Solid Waste Code Enforcement | \$ | 1,181,029 | \$
1,212,494 | \$ | 1,267,290 | | Waste Reduction and Diversion | \$ | 116,937 | \$
154,937 | \$ | - | | Total | \$ | 5,536,802 | \$
5,622,435 | \$ | 5,243,137 | | Waste Reduction and Disposal (2) | | | | | | | Fee Collection | \$ | 2,050,482 | \$
2,089,341 | \$ | 1,847,818 | | Miramar Landfill Operations | \$ | 15,725,703 | \$
17,512,222 | \$ | 18,353,721 | | Post Closure Maint/Regulatory Compliance | \$ | 2,966,742 | \$
2,855,722 | \$ | 2,992,326 | # **Department Expenditures** | | | FY 2006 | FY 2006 FY 2007
BUDGET BUDGET | | | FY 2008 | |--------------------------------------|-----------|----------------|----------------------------------|------------|-----------|------------| | REFUSE DISPOSAL FUND | | BUDGET | | DUDGET | | FINAL | | Waste Reduction and Disposal (2) | | | | | | | | Refuse Disposal | \$ | _ | \$ | (336,293) | \$ | 36,621 | | Total | <u>\$</u> | 20,742,927 | \$ | 22,120,992 | \$ | 23,230,486 | | Office of the Director | | , , | | , , | | , , | | Budget/Revenue Development and Admin | \$ | 234,380 | \$ | 234,163 | \$ | 332,433 | | Community Outreach/Environ Education | \$ | 234,735 | \$ | 237,278 | \$ | 144,873 | | Customer Services | \$ | 129,777 | \$ | 130,810 | \$ | 204,418 | | Environmental Policy | \$ | 214,211 | \$ | 232,026 | \$ | 125,592 | | Environmental Policy Development/Mgt | \$ | 842,316 | \$ | 843,238 | \$ | 1,015,446 | | Facility Services | \$ | 352,417 | \$ | 372,120 | \$ | 158,374 | |
Franchise and Contract Management | \$ | 361,217 | \$ | 435,552 | \$ | 53,801 | | Human Resource and Org Dev | \$ | 70,332 | \$ | 70,187 | \$ | 38,554 | | Information Systems | \$ | 657,363 | \$ | 693,921 | \$ | 690,964 | | Resource Management | \$ | - | \$ | (126,526) | \$ | 4,541 | | Safety and Training | \$ | 89,373 | \$ | 89,772 | \$ | 106,779 | | Support Services and Payroll | \$ | 223,949 | \$ | 226,658 | \$ | 117,213 | | Sustainable Communities | \$ | 233,568 | \$ | 245,306 | \$ | 134 | | Total | \$
\$ | 3,643,638 | \$
\$ | 3,684,505 | <u>\$</u> | 2,993,122 | | Collection Services | - | -,, | • | -,, | • | _,,,,_, | | Collection Services Division | \$ | | \$ | 4,049 | \$ | 21,736 | | Special Collection | \$
\$ | 1,945,544 | \$
\$ | 2,376,878 | | | | _ | \$
\$ | | - | | <u>\$</u> | 1,218,569 | | Total | 3 | 1,945,544 | \$ | 2,380,927 | Þ | 1,240,305 | | RECYCLING FUND | | | | | | | | Waste Reduction and Disposal | | | | | | | | Environmental Programs | \$ | - | \$ | (148,056) | \$ | 4,037 | | Field Operations | \$ | 512,523 | \$ | 673,189 | \$ | 519,065 | | Solid Waste Code Enforcement | \$ | 260,206 | \$ | 263,647 | \$ | 274,076 | | Waste Reduction and Diversion | \$ | 2,557,272 | \$ | 2,604,937 | \$ | 2,365,297 | | Total | \$ | 3,330,001 | \$ | 3,393,717 | \$ | 3,162,475 | | Collection Services | | | | | | | | Collection Services | \$ | - | \$ | (572,219) | \$ | 57,011 | | Curbside Greenery | \$ | 6,853,721 | \$ | 7,304,997 | \$ | 7,207,099 | | Curbside Recycling | \$ | 10,012,509 | \$ | 10,349,091 | \$ | 10,552,610 | | Recycling Operations Maintenance | \$ | 66,275 | \$ | 64,639 | \$ | 64,108 | | Total | \$ | 16,932,505 | \$ | 17,146,508 | \$ | 17,880,828 | | Energy Sustainablty & Env Prot | | | | | | | | Environmental Protection | \$ | - | \$ | 3,119 | \$ | 7,644 | | Household Hazardous Waste | \$ | 1,159,936 | \$ | 1,162,550 | \$ | 957,020 | | Lead Safe Neighborhoods | \$ | 93,563 | \$ | 192,580 | \$ | - | | • | • | , - | | <i>y</i> * | | | # **Department Expenditures** | | FY 2006
BUDGET | FY 2007
BUDGET | FY 2008
FINAL | |--------------------------------------|-------------------|-------------------|-------------------| | RECYCLING FUND | | | | | Energy Sustainablty & Env Prot | | | | | Universal Waste Grant | \$
100,000 | \$
100,000 | \$
- | | Total | \$
1,353,499 | \$
1,458,249 | \$
964,664 | | Office of the Director | | | | | Budget/Revenue Development and Admin | \$
230,979 | \$
231,178 | \$
221,009 | | Community Outreach/Environ Education | \$
133,652 | \$
150,081 | \$
122,217 | | Customer Services | \$
378,865 | \$
381,935 | \$
185,212 | | Environmental Policy | \$
- | \$
15,890 | \$
- | | Environmental Policy Development/Mgt | \$
603,712 | \$
653,281 | \$
725,532 | | Facility Services | \$
9,583 | \$
23,964 | \$
130,262 | | Franchise and Contract Management | \$
- | \$
- | \$
43,059 | | Human Resource and Org Dev | \$
98,403 | \$
98,343 | \$
34,784 | | Information Systems | \$
538,350 | \$
644,092 | \$
320,719 | | Resource Management | \$
- | \$
(50,883) | \$
4,836 | | Safety and Training | \$
185,133 | \$
192,832 | \$
104,509 | | Support Services and Payroll | \$
100,478 | \$
101,290 | \$
105,656 | | Sustainable Communities | \$
12,300 | \$
12,300 | \$
- | | Total | \$
2,291,455 | \$
2,454,303 | \$
1,997,795 | | DEPARTMENT TOTAL | \$
96,074,762 | \$
101,153,323 | \$
100,876,589 | # **Significant Budget Adjustments** #### **GENERAL FUND** | Collection Services | Positions | Cost | Revenue | |--|-----------|------------|---------| | Salary and Benefit Adjustments | 0.00 \$ | 603,364 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 245,547 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Fund Equity Transfer | 2.50 \$ | 162,152 \$ | 0 | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | # **Significant Budget Adjustments** #### GENERAL FUND | Collection Services | Positions | Cost | Revenue | |---|------------------|------------------------|---------| | Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | 0.00 \$ | 44,956 \$ | 0 | | Non-Discretionary | 0.00 \$ | (106,626) \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Vacancy Savings | 0.00 \$ | (239,239) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | General Fund Savings Proposal | (3.00) \$ | (409,229) \$ | 0 | | Department submitted reduction proposal. | | | | | Energy Sustainablty & Env Prot | Positions | Cost | Revenue | | Salary and Benefit Adjustments | 0.00 \$ | 24,092 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year | | | | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health | 11.10 \$ | 1,263,553 \$ | 639,511 | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | 11.10 \$ | 1,263,553 \$ | 639,511 | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related | 11.10 \$ 0.00 \$ | 1,263,553 \$ 52,747 \$ | 639,511 | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | ŕ | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority | | | ŕ | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. Increase to Retiree Health Care-Other Post-Employment | 0.00 \$ | 52,747 \$ | 0 | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) Addition of funds to be applied towards the total liability for | 0.00 \$ | 52,747 \$ | 0 | | 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) Addition of funds to be applied towards the total liability for retiree health care. | 0.00 \$ | 52,747 \$
34,288 \$ | 0 | | 2007 negotiated salary compensation schedule, changes to average salaries,
retirement contributions, retiree health contributions, and other benefit compensation. Fund Equity Transfer Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. Support for Information Technology Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) Addition of funds to be applied towards the total liability for retiree health care. Non-Discretionary Adjustments to reflect expenses that are determined outside of the Department's direct control. Examples of these adjustments | 0.00 \$ | 52,747 \$
34,288 \$ | 0 | # **Significant Budget Adjustments** #### GENERAL FUND | Energy Sustainablty & Env Prot | Positions | Cost | Revenue | |--|-----------|--------------|---------| | Vacancy Savings Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | 0.00 \$ | (39,787) \$ | 0 | | Office of the Director | Positions | Cost | Revenue | | Salary and Benefit Adjustments | 0.00 \$ | 10,443 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Fund Equity Transfer | 10.86 \$ | 1,051,949 \$ | 0 | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | | Support for Information Technology | 0.00 \$ | 58,615 \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Non-Discretionary | 0.00 \$ | 42,698 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 33,326 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Vacancy Savings | 0.00 \$ | (29,689) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Community Enhancement Program | 0.00 \$ | (233,000) \$ | 0 | | Adjustment for services provided by Alpha Project for the Community Enhancement Program. | | | | # **Significant Budget Adjustments** #### ENERGY CONSERVATION PROGRAM FUND | Energy Sustainablty & Env Prot | Positions | Cost | Revenue | |--|-----------|--------------|---------| | Salary and Benefit Adjustments | 0.00 \$ | 43,747 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Support for Information Technology | 0.00 \$ | 192,987 \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Non-Discretionary | 0.00 \$ | 27,490 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Service Level Agreement (SLA) with the Office of the Auditor and Comptroller | 0.00 \$ | 26,951 \$ | 0 | | Properly reflect the SLA expenses from the agreement with the Office of the Auditor and Comptroller. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | 0.00 \$ | 25,439 \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 19,436 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 4,055 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 235,255 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | (1,256) | | Adjustment to reflect revenue requirements for the Division. | | | | | Environmental Services Department Reduction of Service
Level Agreement (SLA) | 0.00 \$ | (106,106) \$ | 0 | | Reduction of the SLA with the Office of the City Attorney. | | | | # **Significant Budget Adjustments** | Collection Services | Positions | Cost | Revenue | |--|-----------|--------------|----------| | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | 0.00 \$ | 16,204 \$ | 0 | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) Addition of funds to be applied towards the total liability for | 0.00 \$ | 17,687 \$ | 0 | | retiree health care. | | | | | Support for Information Technology | 0.00 \$ | 8,290 \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 406 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | (76,500) | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | (6,700) \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | One Time Expenditure Removal | 0.00 \$ | (187,500) \$ | 0 | | Removal of one time expense for the purchase of a Haul-All vehicle and a collection vehicle for use in maintenance of litter containers for compliance with stormwater regulations and for use in the Petco Park area to service street litter containers. | | | | | Non-Discretionary | 0.00 \$ | (211,374) \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Discontinued Service Level Agreements (SLAs) | 0.00 \$ | (777,635) \$ | 0 | | Reduction of SLAs with the Park and Recreation Department. | | | | ## **Significant Budget Adjustments** #### REFUSE DISPOSAL FUND | Inergy Sustainablty & Env Prot | Positions | Cost | Revenue | |--|------------------|----------------|----------| | Salary and Benefit Adjustments | 0.00 \$ | 304,881 \$ | (| | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 8,607 \$ | | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Transfer for the Information Technology Central
Organization | 0.00 \$ | 2,298 \$ | | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Support for Information Technology | 0.00 \$ | (2,036) \$ | | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Non-Discretionary | 0.00 \$ | (11,414) \$ | | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | (182,492) \$ | | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (5.19) \$ | (593,640) \$ | (32,000 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Fund Equity Transfer | (9.10) \$ | (1,058,786) \$ | (446,000 | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual
use. | | | | | ffice of the Director | Positions | Cost | Revenu | | Salary and Benefit Adjustments | 0.00 \$ | 220,333 \$ | | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to | * | -, * | | average salaries, retirement contributions, retiree health contributions, and other benefit compensation. # **Significant Budget Adjustments** | Office of the Director | Positions | Cost | Revenue | |--|-----------|-------------|---------| | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | 323,192 \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Non-Discretionary | 0.00 \$ | 283,170 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 30,031 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 3,379 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 265,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Transfer to the Office of the Director - Recycling Fund | (0.05) \$ | (9,377) \$ | 0 | | Transfer 0.05 Assistant Director to the Office of the Director - Recycling Fund. | | | | | Support for Information Technology | 0.00 \$ | (28,506) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Vacancy Savings | 0.00 \$ | (39,027) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Discontinuation of Service Level Agreements (SLA) | 0.00 \$ | (57,500) \$ | 0 | | Elimination of SLA with the Personnel Department. | | | | | Transfer from Environmental Services to QUALCOMM Stadium Fund | (0.70) \$ | (69,005) \$ | 0 | | Transfer 0.70 Information Systems Analyst (ISA) II to QUALCOMM Stadium Fund. | | | | # **Significant Budget Adjustments** | Office of the Director | Positions | Cost | Revenue | |--|-----------|--------------|---------| | Environmental Services Department Reduction of Service
Level Agreements (SLA) | 0.00 \$ | (204,602) \$ | 0 | | Reduction of SLA with the Office of the City Attorney to properly reflect projected expenses. | | | | | Fund Equity Transfer | (3.18) \$ | (291,255) \$ | 0 | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (9.00) \$ | (852,216) \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Waste Reduction and Disposal (1) | Positions | Cost | Revenue | | Salary and Benefit Adjustments | 0.00 \$ | 275,422 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 71,373 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Funding for the Enterprise Resource Planning (ERP)
System | 0.00 \$ | 10,432 \$ | 0 | | This system will integrate all data and processes of the City's core functions into a unified data system. The ERP will replace independent applications the City has in place that will eliminate the need for external interfaces, provide a range of standardization, reduce maintenance, and allow for greater reporting capabilities. | | | | | Non-Discretionary | 0.00 \$ | 6,928 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 4,731 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 16,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | # **Significant Budget Adjustments** | W A D L A' LD' LAY | D '/' | C , | D | |---|-----------|--------------|---------| | Waste Reduction and Disposal (1) | Positions | Cost | Revenue | | Support for Information Technology | 0.00 \$ | (1,372) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | (30,000) \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Vacancy Savings | 0.00 \$ | (62,274) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Removal of the Environmental Services Department
Library | 0.00 \$ | (71,271) \$ | 0 | | The Business Process Reengineering (BPR) report indicated that the Library Service Level Agreement (SLA) should be reduced by value of \$83,666. The Fiscal Year 2007 Library SLA budget is \$154,937. This adjustment refects the reduction of the remaining SLA budget. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (6.50) \$ | (583,267) \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Waste Reduction and Disposal (2) | Positions | Cost | Revenue | | Salary and Benefit Adjustments | 0.00 \$ | 591,690 \$ | 0 | | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | | | | Increase in Contractual Expenses | 0.00 \$ | 1,200,000 \$ | 0 | | Adjustment reflects increase for leased equipment. | | | | | Increase in Fuel Expense | 0.00 \$ | 200,000 \$ | 0 | | Adjustment to reflect the nation-wide increases in the cost of fuel. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 158,427 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | # **Significant Budget Adjustments** | Waste Reduction and Disposal (2) | Positions | Cost | Revenue | |--|-----------|--------------|---------| | Increase in Permit Fees | 0.00 \$ | 10,000 \$ | 0 | | Adjustment reflects an increase for permits related to the Air Pollution Control District. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 7,704 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Funding for the Enterprise Resource Planning (ERP)
System | 0.00 \$ | 5,268 \$ | 0 | | This system will integrate all data and processes of the City's core functions into a unified data system. The ERP will replace independent applications the City has in place that will eliminate the need for external interfaces, provide a range of standardization, reduce maintenance, and allow for greater reporting capabilities. | | | | | Non-Discretionary | 0.00 \$ | 3,941 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 200,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | (104,000) \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Vacancy Savings | 0.00 \$ | (161,633) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in
Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Support for Information Technology | 0.00 \$ | (291,325) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (6.50) \$ | (510,578) \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | # **Significant Budget Adjustments** | | | | _ | |--|-----------|--------------|---------| | Collection Services | Positions | Cost | Revenue | | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | 0.00 \$ | 841,653 \$ | 0 | | Purchase of Automated Greenery Containers | 0.00 \$ | 672,996 \$ | 0 | | Adjustment to allow for the purchase of automated greenery containers to expand automated yard-waste collection. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 201,831 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 2,027 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Funding for the Enterprise Resource Planning (ERP)
System | 0.00 \$ | 1,262 \$ | 0 | | This system will integrate all data and processes of the City's core functions into a unified data system. The ERP will replace independent applications the City has in place that will eliminate the need for external interfaces, provide a range of standardization, reduce maintenance, and allow for greater reporting capabilities. | | | | | Service Level Agreement (SLA) with Metropolitan Wastewater Department (MWWD) | 0.00 \$ | 0 \$ | 7,700 | | Revenue from the MWWD Wastewater Collection Division per the Fiscal Year 2008 SLA for sweeping two heavy equipment parking lots. | | | | | Fund Equity Transfer | (2.50) \$ | (162,152) \$ | 0 | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | | Vacancy Savings | 0.00 \$ | (192,670) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Support for Information Technology | 0.00 \$ | (303,885) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | # **Significant Budget Adjustments** | Collection Services | Positions | Cost | Revenue | |--|-----------|--------------|-----------| | Non-Discretionary Adjustments to reflect expenses that are determined outside of the Department's direct control. Examples of these adjustments include utilities, insurance, and rent. | 0.00 \$ | (326,742) \$ | 0 | | Energy Sustainablty & Env Prot | Positions | Cost | Revenue | | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | 0.00 \$ | 34,476 \$ | 0 | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) Addition of funds to be applied towards the total liability for | 0.00 \$ | 4,525 \$ | 0 | | retiree health care. Transfer for the Information Technology Central Organization | 0.00 \$ | 406 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 400,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Non-Discretionary | 0.00 \$ | (885) \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Support for Information Technology | 0.00 \$ | (13,652) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Fund Equity Transfer | (2.00) \$ | (205,866) \$ | (193,503) | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (1.81) \$ | (312,589) \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | # **Significant Budget Adjustments** | Office of the Director | Positions | Cost | Revenue | |--|-----------|------------|---------| | Salary and Benefit Adjustments Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | 0.00 \$ | 119,551 \$ | 0 | | Non-Discretionary | 0.00 \$ | 179,289 \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Transfer from Waste Reduction and Disposal Division to the Office of the Director | 1.00 \$ | 74,065 \$ | 0 | | Transfer of 1.00 Heavy Truck Driver II. Transfer has been reclassified to 1.00 Supervising Human Resources Analyst. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | 32,000 \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Increase to Retiree Health Care-Other Post-Employment Benefits (OPEB) | 0.00 \$ | 21,822 \$ | 0 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Support for Information Technology | 0.00 \$ | 18,904 \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Transfer from the Office of the Director - Refuse Disposal Fund. | 0.05 \$ | 9,377 \$ | 0 | | Transfer 0.05 Assistant Director from the Office of the Director - Refuse Disposal Fund. | | | | | Transfer for the Information Technology Central Organization | 0.00 \$ | 2,838 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 20,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | # **Significant Budget Adjustments** | Office of the Director | Positions | Cost | Revenue | |--|-----------|--------------|---------| | Vacancy Savings | 0.00 \$ | (26,455) \$ | (| | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | σ.σσ φ | (20,133) # | | | Transfer from Environmental Services to QUALCOMM Stadium Fund | (0.30) \$ | (29,573) \$ | (| | Transfer 0.30 Information Systems Analyst (ISA) II to QUALCOMM Stadium Fund. | | | | | Environmental Services Department Reduction or Discontinuation of Service Level Agreements (SLA) | 0.00 \$ | (45,065) \$ | (| | Elimination or reduction of SLAs with the Office of the City Attorney and the Personnel Department. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (1.50) \$ | (55,086) \$ | (| | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Fund Equity Transfer | (7.68) \$ | (758,175) \$ | | | Intradepartmental transfer of personnel and related non-personnel expenses to properly reflect actual use. | | | | | Waste Reduction and Disposal | Positions | Cost | Revenu | | Salary and Benefit Adjustments | 0.00 \$ | 239,641 \$ | (| | Adjustments to reflect the annualization of the Fiscal Year 2007 negotiated salary compensation schedule, changes to average salaries, retirement contributions, retiree health contributions, and other benefit compensation. | | , | | | Increase to Retiree Health Care-Other
Post-Employment Benefits (OPEB) | 0.00 \$ | 29,658 \$ | 1 | | Addition of funds to be applied towards the total liability for retiree health care. | | | | | Funding for the Enterprise Resource Planning (ERP)
System | 0.00 \$ | 3,786 \$ | | | This system will integrate all data and processes of the City's core functions into a unified data system. The ERP will replace independent applications the City has in place that will eliminate the need for external interfaces, provide a range of standardization, reduce maintenance, and allow for greater reporting capabilities. | | | | # **Significant Budget Adjustments** | Waste Reduction and Disposal | Positions | Cost | Revenue | |--|-----------|--------------|-----------| | Transfer for the Information Technology Central Organization | 0.00 \$ | 2,163 \$ | 0 | | Transfer of positions and/or support from other City departments as a result of Business Process Re-engineering recommendations to centralize information technology support. | | | | | Revised Revenue | 0.00 \$ | 0 \$ | 1,255,000 | | Adjustment to Fiscal Year 2007 revenue to reflect Fiscal Year 2008 revenue projections. | | | | | Non-Discretionary | 0.00 \$ | (10,192) \$ | 0 | | Adjustments to reflect expenses that are determined outside of
the Department's direct control. Examples of these adjustments
include utilities, insurance, and rent. | | | | | Support for Information Technology | 0.00 \$ | (26,603) \$ | 0 | | Funding is allocated according to a zero-based annual review of information technology funding requirements and priority analyses. | | | | | Office of the City Attorney Service Level Agreement (SLA)
Consolidation | 0.00 \$ | (32,000) \$ | 0 | | Consolidation of City Attorney SLA into the Office of the Director. | | | | | Vacancy Savings | 0.00 \$ | (34,873) \$ | 0 | | Adjustments in personnel expense from positions that are projected to be vacant for a period of time in Fiscal Year 2008 due to personnel transition and salary differentials for new employees. | | | | | Removal of One-Time Expense | 0.00 \$ | (45,000) \$ | 0 | | Removal of expense for purchase of 40 cubic yard bins. | | | | | Transfer from Waste Reduction and Disposal Division to the Office of the Director | (1.00) \$ | (74,065) \$ | 0 | | Transfer of 1.00 Heavy Truck Driver II. Transfer has been reclassified to a Supervising Human Resources Analyst. | | | | | Savings from Business Process Reengineering (BPR) and/or the Five-Year Financial Outlook | (3.50) \$ | (283,757) \$ | 0 | | Expenditure adjustments in personnel and non-personnel expenses as a result of position reductions and BPR. | | | | | Expenditures by Category | FY 2006 | | FY 2007 | FY 2008 | |----------------------------|---------|---------------|---------------|------------| | | BUDGET | | BUDGET | FINAL | | PERSONNEL Salaries & Wages | \$ | 26,069,595 \$ | 25,948,885 \$ | 25,641,709 | | Expenditures by Category | FY 2006
BUDGET | FY 2007
BUDGET | FY 2008
FINAL | |-------------------------------|-------------------|-------------------|-------------------| | PERSONNEL | | | | | Fringe Benefits | \$
13,240,742 | \$
13,526,391 | \$
14,123,888 | | SUBTOTAL PERSONNEL | \$
39,310,337 | \$
39,475,276 | \$
39,765,597 | | NON-PERSONNEL | | | | | Supplies & Services | \$
48,998,358 | \$
54,238,394 | \$
54,424,808 | | Information Technology | \$
3,302,862 | \$
3,253,400 | \$
3,108,424 | | Energy/Utilities | \$
1,306,331 | \$
1,776,479 | \$
1,966,392 | | Equipment Outlay | \$
3,156,874 | \$
2,409,774 | \$
1,611,368 | | SUBTOTAL NON-PERSONNEL | \$
56,764,425 | \$
61,678,047 | \$
61,110,992 | | TOTAL | \$
96,074,762 | \$
101,153,323 | \$
100,876,589 | | Revenues by Category | FY 2006
BUDGET | FY 2007
BUDGET | FY 2008
FINAL | | GENERAL FUND | | | | | Revenue from Money & Property | \$
- | \$
154,079 | \$
154,079 | | Revenue from Other Agencies | \$
- | \$
- | \$
193,503 | | Charges for Current Services | \$
80,000 | \$
200,000 | \$
166,000 | | TOTAL | \$
80,000 | \$
354,079 | \$
513,582 | # **Salary Schedule** **GENERAL FUND Office of the Director** | | | FY 2007 | FY 2008 | | | |-------|-----------------------------|-----------|-----------|--------------|---------------| | Class | Position Title | Positions | Positions | Salary | Total | | 1104 | Account Clerk | 0.00 | 1.05 | \$
37,878 | \$
39,772 | | 1106 | Sr Management Analyst | 0.00 | 0.35 | \$
70,803 | \$
24,781 | | 1107 | Administrative Aide II | 0.00 | 0.35 | \$
50,686 | \$
17,740 | | 1280 | Building Service Technician | 0.00 | 0.35 | \$
39,491 | \$
13,822 | | 1348 | Info Systems Analyst II | 0.00 | 1.38 | \$
64,621 | \$
89,177 | | 1349 | Info Systems Analyst III | 0.00 | 0.23 | \$
71,600 | \$
16,468 | | 1389 | Custodian II | 0.00 | 0.35 | \$
31,149 | \$
10,902 | | 1512 | Heavy Truck Driver II | 0.00 | 0.35 | \$
44,703 | \$
15,646 | | 1557 | Supv Recycling Specialist | 0.00 | 0.35 | \$
79,340 | \$
27,769 | | 1648 | Payroll Specialist II | 1.50 | 1.40 | \$
41,506 | \$
58,109 | | 1746 | Word Processing Operator | 0.00 | 0.70 | \$
37,846 | \$
26,492 | | 1776 | Public Information Clerk | 1.00 | 2.80 | \$
37,688 | \$
105,525 | | 1777 | Public Info Officer | 0.00 | 0.70 | \$
52,516 | \$
36,761 | | 1823 | Safety Officer | 0.00 | 0.35 | \$
70,177 | \$
24,562 | | 1835 | Area Refuse Collection Supv | 0.00 | 0.70 | \$
60,909 | \$
42,636 | | 1844 | Sr Account Clerk | 0.00 | 0.35 | \$
43,003 | \$
15,051 | | | | | | | | # **Salary Schedule** # **GENERAL FUND Office of the Director** | Office | of the Director | | | | | |--------|-------------------------------------|----------------------|----------------------|---------------|-----------------| | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | | 1876 | Executive Secretary | 0.10 | 0.35 | \$
52,009 | \$
18,203 | | 1917 | Supv Management Analyst | 0.00 | 0.35 | \$
80,609 | \$
28,213 | | 1926 | Info Systems Analyst IV | 1.00 | 0.46 | \$
80,289 | \$
36,933 | | 1972 | Safety & Training Manager | 0.00 | 0.36 | \$
79,947 | \$
28,781 | | 1979 | Utility Worker II | 0.00 | 0.35 | \$
39,500 | \$
13,825 | | 2123 | Asst Env Svcs Director | 0.10 | 0.35 | \$
132,769 | \$
46,469 | | 2192 | Environmental Svcs Director | 0.10 | 0.35 | \$
143,269 | \$
50,144 | | 2214 | Deputy Director | 0.00 | 0.33 | \$
119,758 | \$
39,520 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(24,807) | | | Total | 3.80 | 14.66 | | \$
802,494 | | Energ | y Sustainablty & Env Prot | | | | | | | | FY 2007 | FY 2008 | | | | Class | Position Title | Positions | Positions | Salary | Total | | 1119 | Asbestos Program Manager | 1.00 | 1.00 | \$
88,411 | \$
88,411 | | 1122 | Asbestos and Lead Program Inspector | 3.00 | 4.00 | \$
65,604 | \$
262,417 | | 1221 | Assoc Engineer-Civil | 0.00 | 1.00 | \$
80,376 | \$
80,376 | | 1353 | Community Development Spec III | 0.00 | 1.00 | \$
75,279 | \$
75,279 | | 1527 | HazMat Inspector II | 0.00 | 4.30 | \$
66,107 | \$
284,261 | | 1544 | Hazardous Material Inspector III | 0.00 | 1.00 | \$
73,758 | \$
73,758 | | 1855 | Sr Civil Engineer | 0.00 | 1.00 | \$
92,803 | \$
92,803 | | 1879 | Sr Clerk/Typist | 0.00 | 0.30 | \$
43,313 | \$
12,994 | | 1896 | Supv HazMat Inspector | 0.00 | 1.00 | \$
81,138 | \$
81,138 | | 2270 | Program Manager | 0.00 | 0.50 | \$
113,360 | \$
56,680 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(33,244) | | | Asbestos Containment Team | 0.00 | 0.00 | \$
- | \$
477 | | | Field Training Pay | 0.00 | 0.00 | \$
- | \$
12,189 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
7,062 | | | Total | 4.00 | 15.10 | | \$
1,094,601 | | Collec | tion Services | | | | | | CI. | D Tid | FY 2007 | FY 2008 | G 1 | | | Class | Position Title | Positions | Positions |
Salary |
Total | | 1104 | Account Clerk | 1.00 | 1.00 | \$
37,878 | \$
37,878 | | 1107 | Administrative Aide II | 1.00 | 1.00 | \$
50,686 | \$
50,686 | | 1218 | Assoc Management Analyst | 1.00 | 1.00 | \$
64,539 | \$
64,539 | | 1766 | Public Works Dispatcher | 1.20 | 1.20 | \$
42,596 | \$
51,115 | | 1824 | Sanitation Driver III | 12.00 | 12.00 | \$
55,962 | \$
671,543 | | 1832 | Sanitation Driver II | 87.00 | 84.00 | \$
52,922 | \$
4,445,423 | | 1834 | Sanitation Driver I | 14.00 | 14.00 | \$
42,150 | \$
590,095 | | 1835 | Area Refuse Collection Supv | 7.00 | 7.00 | \$
60,908 | \$
426,353 | | 1839 | District Refuse Collection Supv | 2.00 | 2.00 | \$
70,934 | \$
141,868 | | 1979 | Utility Worker II | 0.00 | 2.50 | \$
39,499 | \$
98,748 | | | | | | | | ## **Salary Schedule** | GENERA | L FUND | |------------|----------| | Collection | Services | | | | FY 2007 | FY 2008 | | | |-------|---------------------------|-----------|------------------|---------------|-----------------| | Class | Position Title | Positions | Positions | Salary | Total | | 2214 | Deputy Director | 0.75 | 0.75 | \$
113,300 | \$
84,975 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(199,897) | | | Bilingual - Regular | 0.00 | 0.00 | \$
- | \$
6,905 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
519,089 | | | Total | 126.95 | 126.45 | | \$
6,989,320 | | Gener | al Fund Total | 134.75 | 156.21 | | \$
8,886,415 | #### **ENERGY CONSERVATION PROGRAM FUND** **Energy Sustainablty & Env Prot** | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | |-------|--------------------------
----------------------|----------------------|---------------|---------------| | 1105 | Administrative Aide I | 2.00 | 1.00 | \$
43,820 | \$
43,820 | | 1106 | Sr Management Analyst | 1.00 | 1.00 | \$
70,802 | \$
70,802 | | 1218 | Assoc Management Analyst | 2.00 | 3.00 | \$
64,539 | \$
193,616 | | 1746 | Word Processing Operator | 1.00 | 1.00 | \$
37,844 | \$
37,844 | | 1751 | Project Officer I | 1.00 | 1.00 | \$
79,940 | \$
79,940 | | 1752 | Project Officer II | 1.00 | 1.00 | \$
91,809 | \$
91,809 | | 1917 | Supv Management Analyst | 1.00 | 1.00 | \$
80,610 | \$
80,610 | | 2214 | Deputy Director | 1.00 | 1.00 | \$
125,909 | \$
125,909 | | | Total | 10 00 | 10.00 | | \$
724,350 | #### REFUSE DISPOSAL FUND Waste Reduction and Disposal (2) | | | FY 2007 | FY 2008 | | | |-------|------------------------------|-----------|------------------|--------------|-----------------| | Class | Position Title | Positions | Positions | Salary | Total | | 1104 | Account Clerk | 1.00 | 0.00 | \$
- | \$
- | | 1106 | Sr Management Analyst | 0.00 | 1.00 | \$
70,802 | \$
70,802 | | 1153 | Asst Engineer-Civil | 2.00 | 2.00 | \$
69,364 | \$
138,728 | | 1218 | Assoc Management Analyst | 2.00 | 1.00 | \$
64,539 | \$
64,539 | | 1221 | Assoc Engineer-Civil | 4.00 | 5.00 | \$
80,375 | \$
401,876 | | 1356 | Code Compliance Officer | 3.00 | 3.00 | \$
44,492 | \$
133,477 | | 1412 | Disposal Site Representative | 14.00 | 14.00 | \$
39,100 | \$
547,405 | | 1413 | Disposal Site Supv | 4.00 | 4.00 | \$
62,191 | \$
248,763 | | 1437 | Equipment Mechanic | 2.00 | 2.00 | \$
52,941 | \$
105,882 | | 1440 | Equipment Operator II | 3.00 | 3.00 | \$
49,096 | \$
147,289 | | 1447 | Equipment Service Writer | 2.00 | 1.00 | \$
56,520 | \$
56,520 | | 1525 | Principal Survey Aide | 1.00 | 1.00 | \$
60,383 | \$
60,383 | | 1535 | Clerical Assistant II | 0.50 | 0.00 | \$
- | \$
- | | 1573 | Landfill Equipment Operator | 22.00 | 20.00 | \$
56,448 | \$
1,128,956 | | 1579 | Laborer | 12.00 | 11.00 | \$
32,539 | \$
357,924 | | 1580 | Laboratory Technician | 1.00 | 1.00 | \$
48,862 | \$
48,862 | | | | | | | | # **Salary Schedule** # REFUSE DISPOSAL FUND Waste Reduction and Disposal (2) | Waste | Reduction and Disposal (2) | | | | | |-------|-----------------------------|----------------------|----------------------|---------------|-----------------| | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | | 1622 | Biologist III | 1.00 | 1.00 | \$
74,563 | \$
74,563 | | 1624 | Biologist II | 1.00 | 1.00 | \$
65,227 | \$
65,227 | | 1746 | Word Processing Operator | 2.00 | 1.00 | \$
37,845 | \$
37,845 | | 1751 | Project Officer I | 1.00 | 1.00 | \$
79,940 | \$
79,940 | | 1752 | Project Officer II | 1.00 | 1.00 | \$
91,809 | \$
91,809 | | 1830 | Sr Mechanical Engineer | 1.00 | 1.00 | \$
92,655 | \$
92,655 | | 1855 | Sr Civil Engineer | 1.00 | 2.00 | \$
92,803 | \$
185,606 | | 1864 | Sr Disposal Site Rep | 2.00 | 2.00 | \$
43,447 | \$
86,893 | | 1939 | Land Surveying Assoc | 1.00 | 1.00 | \$
80,338 | \$
80,338 | | 1977 | Public Works Superintendent | 1.00 | 0.00 | \$
- | \$
- | | 1978 | Utility Worker I | 1.00 | 1.00 | \$
36,233 | \$
36,233 | | 1979 | Utility Worker II | 1.00 | 1.00 | \$
39,499 | \$
39,499 | | 1980 | Principal Utility Supv | 1.00 | 0.00 | \$
- | \$
- | | 2214 | Deputy Director | 1.00 | 1.00 | \$
119,758 | \$
119,758 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(135,053) | | | Bilingual - Regular | 0.00 | 0.00 | \$
_ | \$
4,152 | | | Class B | 0.00 | 0.00 | \$
_ | \$
50 | | | Ex Perf Pay-Classified | 0.00 | 0.00 | \$
_ | \$
12,421 | | | Field Training Pay | 0.00 | 0.00 | \$
- | \$
8,598 | | | Overtime Budgeted | 0.00 | 0.00 | \$
_ | \$
361,567 | | | Reg Pay For Engineers | 0.00 | 0.00 | \$
- | \$
29,369 | | | Temporary Help | 0.00 | 0.00 | \$
_ | \$
97,200 | | | Total | 89.50 | 83.00 | | \$
4,880,076 | | Waste | Reduction and Disposal (1) | | | | , , | | | 1 () | FY 2007 | FY 2008 | | | | Class | Position Title | Positions | Positions | Salary | Total | | 1104 | Account Clerk | 0.50 | 0.00 | \$
- | \$
- | | 1218 | Assoc Management Analyst | 0.57 | 0.57 | \$
64,539 | \$
36,787 | | 1356 | Code Compliance Officer | 8.00 | 8.00 | \$
44,492 | \$
355,937 | | 1357 | Code Compliance Supv | 2.00 | 2.00 | \$
51,007 | \$
102,013 | | 1438 | Equipment Technician II | 1.00 | 1.00 | \$
46,568 | \$
46,568 | | 1439 | Equipment Operator I | 2.00 | 1.00 | \$
44,950 | \$
44,950 | | 1440 | Equipment Operator II | 2.00 | 2.00 | \$
49,096 | \$
98,192 | | 1512 | Heavy Truck Driver II | 3.00 | 3.00 | \$
44,704 | \$
134,112 | | 1513 | Heavy Truck Driver I | 1.00 | 0.00 | \$
- | \$
- | | 1746 | Word Processing Operator | 0.50 | 0.50 | \$
37,844 | \$
18,922 | | 1776 | Public Information Clerk | 1.00 | 0.00 | \$
- | \$
- | | 1879 | Sr Clerk/Typist | 0.57 | 0.57 | \$
43,312 | \$
24,688 | | 1912 | Sr Code Compliance Supv | 1.00 | 1.00 | \$
54,620 | \$
54,620 | | 1961 | Public Works Supv | 2.00 | 2.00 | \$
59,140 | \$
118,279 | | 1974 | Utility Supv | 3.00 | 0.00 | \$
- | \$
- | | | | | | | | # **Salary Schedule** # REFUSE DISPOSAL FUND Waste Reduction and Disposal (1) | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | |--------|---------------------------------|----------------------|----------------------|---------------|-----------------| | 1976 | General Utility Supv | 1.00 | 1.00 | \$
71,755 | \$
71,755 | | 1978 | Utility Worker I | 9.00 | 9.00 | \$
36,233 | \$
326,095 | | 1979 | Utility Worker II | 6.00 | 6.00 | \$
39,499 | \$
236,996 | | 2214 | Deputy Director | 0.57 | 0.57 | \$
113,246 | \$
64,550 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
,
- | \$
(52,034) | | | Bilingual - Regular | 0.00 | 0.00 | \$
_ | \$
564 | | | Ex Perf Pay-Classified | 0.00 | 0.00 | \$
_ | \$
792 | | | Overtime Budgeted | 0.00 | 0.00 | \$
_ | \$
112,227 | | | Temporary Help | 0.00 | 0.00 | \$
_ | \$
2,984 | | | Total | 44.71 | 38.21 | | \$
1,798,997 | | Office | of the Director | | | | , , | | | | FY 2007 | FY 2008 | | | | Class | Position Title | Positions | Positions | Salary | Total | | 1104 | Account Clerk | 2.00 | 1.02 | \$
37,877 | \$
38,635 | | 1106 | Sr Management Analyst | 1.00 | 0.34 | \$
70,803 | \$
24,073 | | 1107 | Administrative Aide II | 1.00 | 0.34 | \$
50,685 | \$
17,233 | | 1218 | Assoc Management Analyst | 1.00 | 0.00 | \$
- | \$
- | | 1280 | Building Service Technician | 1.00 | 0.34 | \$
39,491 | \$
13,427 | | 1348 | Info Systems Analyst II | 2.00 | 2.60 | \$
64,621 | \$
168,014 | | 1349 | Info Systems Analyst III | 1.00 | 0.55 | \$
71,602 | \$
39,381 | | 1356 | Code Compliance Officer | 1.00 | 0.00 | \$
- | \$
- | | 1389 | Custodian II | 1.00 | 0.34 | \$
31,150 | \$
10,591 | | 1512 | Heavy Truck Driver II | 0.00 | 0.34 | \$
44,703 | \$
15,199 | | 1557 | Supv Recycling Specialist | 0.00 | 0.34 | \$
79,338 | \$
26,975 | | 1614 | Org Effectiveness Specialist II | 0.50 | 0.00 | \$
- | \$
- | | 1622 | Biologist III | 1.00 | 1.00 | \$
74,563 | \$
74,563 | | 1624 | Biologist II | 1.00 | 0.00 | \$
- | \$
- | | 1648 | Payroll Specialist II | 1.57 | 1.36 | \$
41,507 | \$
56,449 | | 1746 | Word Processing Operator | 1.50 | 0.67 | \$
37,843 | \$
25,355 | | 1776 | Public Information Clerk | 2.00 | 2.73 | \$
37,687 | \$
102,886 | | 1777 | Public Info Officer | 1.50 | 0.68 | \$
52,515 | \$
35,710 | | 1823 | Safety Officer | 0.50 | 0.34 | \$
70,176 | \$
23,860 | | 1835 | Area Refuse Collection Supv | 0.00 | 0.68 | \$
60,909 | \$
41,418 | | 1844 | Sr Account Clerk | 2.00 | 0.34 | \$
43,003 | \$
14,621 | | 1876 | Executive Secretary | 0.45 | 0.34 | \$
52,009 | \$
17,683 | | 1917 | Supv Management Analyst | 0.50 | 0.34 | \$
80,609 | \$
27,407 | | 1926 | Info Systems Analyst IV | 0.00 | 1.10 | \$
80,290 | \$
88,319 | | 1940 | Supv Public Info Officer | 0.50 | 0.00 | \$
- | \$
- | | 1972 | Safety & Training Manager | 0.50 | 0.33 | \$
79,948 | \$
26,383 | | 1979 | Utility Worker II | 1.00 | 0.34 | \$
39,500 | \$
13,430 | | 2103 | Management Intern | 1.50 | 0.00 | \$ | \$ | # **Salary Schedule** # **REFUSE DISPOSAL FUND Office of the Director** | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | |--------|----------------------------------|----------------------|----------------------|---------------|-----------------| | 2123 | Asst Env Svcs Director | 0.45 | 0.34 | \$
132,765 | \$
45,140 | | 2192 | Environmental Svcs Director | 0.45 | 0.34 | \$
143,268 | \$
48,711 | | 2214 | Deputy Director | 0.50 | 0.35 | \$
113,249 | \$
39,637 | | 2270 | Program Manager | 1.00 | 0.00 | \$
- | \$
- | | 2281 | Asst To The Director | 1.00 | 0.00 | \$
- | \$
- | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(32,609) | | | Ex Perf Pay-Classified | 0.00 | 0.00 | \$
- | \$
134 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
6,429 | | | Total | 30.42 | 17.49 | | \$
1,009,054 | | Energ | y Sustainablty & Env Prot | | | | | | | | FY 2007 | FY 2008 | | | | Class | Position Title | Positions | Positions | Salary | Total | | 1105 | Administrative Aide I | 1.00 | 1.00 | \$
43,820 | \$
43,820 | | 1221 | Assoc Engineer-Civil | 2.00 | 0.00 | \$
- | \$
- | | 1500 | HazMat Program Manager | 0.50 | 0.00 | \$
- | \$
- | | 1527 | HazMat Inspector II | 10.00 | 4.70 | \$
66,107 | \$
310,705 | | 1544 | Hazardous Material Inspector III | 1.00
 0.00 | \$
- | \$
- | | 1546 | Junior Engineer-Civil | 1.00 | 0.00 | \$
- | \$
- | | 1746 | Word Processing Operator | 1.69 | 0.00 | \$
- | \$
- | | 1752 | Project Officer II | 1.00 | 0.00 | \$
- | \$
- | | 1855 | Sr Civil Engineer | 1.00 | 0.00 | \$
- | \$
- | | 1879 | Sr Clerk/Typist | 0.80 | 0.50 | \$
43,314 | \$
21,657 | | 1896 | Supv HazMat Inspector | 2.00 | 1.00 | \$
81,138 | \$
81,138 | | 2270 | Program Manager | 0.00 | 0.50 | \$
115,000 | \$
57,500 | | | Ex Perf Pay-Classified | 0.00 | 0.00 | \$
- | \$
200 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
1,608 | | | Total | 21.99 | 7.70 | | \$
516,628 | | Collec | tion Services | | | | | | ~; | | FY 2007 | FY 2008 | ~ . | | | | Position Title | Positions | Positions | Salary | <u>Total</u> | | 1218 | Assoc Management Analyst | 1.00 | 1.00 | \$
64,539 | \$
64,539 | | 1766 | Public Works Dispatcher | 0.10 | 0.10 | \$
42,600 | \$
4,260 | | 1835 | Area Refuse Collection Supv | 1.00 | 1.00 | \$
60,908 | \$
60,908 | | 1979 | Utility Worker II | 7.00 | 7.00 | \$
39,499 | \$
276,494 | | | 1 Person Sanitation Truck Drvr | 0.00 | 0.00 | \$
- | \$
22,080 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
29,872 | | | Total | 9.10 | 9.10 | | \$
458,153 | | Refuse | e Disposal Fund Total | 195.72 | 155.50 | | \$
8,662,908 | # **Salary Schedule** #### RECYCLING FUND Waste Reduction and Disposal | Class | Position Title | Positions | Positions | | Salary | | Total | |---|---|---|--|--|---|--|---| | 1104 | Account Clerk | 0.50 | 0.00 | \$ | - | \$ | - | | 1218 | Assoc Management Analyst | 0.43 | 0.43 | \$ | 64,540 | \$ | 27,752 | | 1356 | Code Compliance Officer | 3.00 | 3.00 | \$ | 44,492 | \$ | 133,476 | | 1389 | Custodian II | 1.00 | 0.00 | \$ | - | \$ | = | | 1512 | Heavy Truck Driver II | 2.00 | 1.00 | \$ | 44,704 | \$ | 44,704 | | 1556 | Recycling Program Manager | 1.00 | 1.00 | \$ | 90,764 | \$ | 90,764 | | 1557 | Supv Recycling Specialist | 1.00 | 0.00 | \$ | - | \$ | - | | 1558 | Recycling Specialist II | 7.50 | 6.50 | \$ | 64,768 | \$ | 420,990 | | 1561 | Recycling Specialist III | 1.00 | 1.00 | \$ | 72,000 | \$ | 72,000 | | 1746 | Word Processing Operator | 0.50 | 0.50 | \$ | 37,842 | \$ | 18,921 | | 1879 | Sr Clerk/Typist | 0.43 | 0.43 | \$ | 43,316 | \$ | 18,626 | | 1961 | Public Works Supv | 1.00 | 1.00 | \$ | 59,140 | \$ | 59,140 | | 1978 | Utility Worker I | 1.00 | 1.00 | \$ | 36,233 | \$ | 36,233 | | 2214 | Deputy Director | 0.43 | 0.43 | \$ | 113,244 | \$ | 48,695 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$ | - | \$ | (29,139) | | | Bilingual - Regular | 0.00 | 0.00 | \$ | - | \$ | 1,077 | | | Ex Perf Pay-Classified | 0.00 | 0.00 | \$ | - | \$ | 792 | | | Overtime Budgeted | 0.00 | 0.00 | \$ | - | \$ | 21,537 | | | Temporary Help | 0.00 | 0.00 | \$ | - | \$ | 34,646 | | | Total | 20.79 | 16.29 | | | \$ | 1,000,214 | | | | | | | | | | | Office | of the Director | | | | | | | | | | FY 2007 | FY 2008 | | C . 1 | | m . 1 | | Class | Position Title | Positions | Positions | ф | Salary | Φ. | Total 25,227 | | <i>Class</i> 1104 | Position Title Account Clerk | Positions 0.00 | Positions 0.93 | \$ | 37,878 | \$ | 35,227 | | Class
1104
1106 | Position Title Account Clerk Sr Management Analyst | Positions 0.00 1.00 | 0.93
0.31 | \$ | 37,878
70,803 | \$ | 35,227
21,949 | | Class
1104
1106
1107 | Position Title Account Clerk Sr Management Analyst Administrative Aide II | Positions 0.00 1.00 0.00 | 0.93
0.31
0.31 | \$
\$ | 37,878
70,803
50,687 | \$
\$ | 35,227
21,949
15,713 | | Class
1104
1106
1107
1280 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician | Positions 0.00 1.00 0.00 0.00 0.00 | 0.93
0.31
0.31
0.31 | \$
\$
\$ | 37,878
70,803
50,687
39,490 | \$
\$
\$ | 35,227
21,949
15,713
12,242 | | Class
1104
1106
1107
1280
1348 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II | Positions 0.00 1.00 0.00 0.00 4.00 | Positions 0.93 0.31 0.31 0.31 1.02 | \$
\$
\$ | 37,878
70,803
50,687
39,490
64,622 | \$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914 | | Class
1104
1106
1107
1280
1348
1349 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III | Positions 0.00 1.00 0.00 0.00 4.00 0.00 | Positions 0.93 0.31 0.31 0.31 1.02 0.22 | \$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600 | \$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752 | | Class
1104
1106
1107
1280
1348
1349
1389 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 | \$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148 | \$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656 | | Class
1104
1106
1107
1280
1348
1349
1389
1512 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 | \$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703 | \$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858 | | Class
1104
1106
1107
1280
1348
1349
1389
1512
1557 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 | \$
\$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148 | \$
\$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656 | | Class
1104
1106
1107
1280
1348
1349
1389
1512
1557
1558 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.31 0.00 | \$
\$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703 | \$
\$
\$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 | Position Title Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.00 | \$
\$
\$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342 | \$
\$
\$
\$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.00 1.24 | \$
\$
\$
\$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342 | \$
\$
\$
\$
\$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 1746 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II Word Processing Operator | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31
0.31 1.02 0.22 0.31 0.31 0.31 0.00 1.24 0.63 | \$
\$
\$
\$
\$
\$
\$
\$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342 | \$
\$
\$
\$
\$
\$
\$
\$
\$
\$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 1746 1776 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II Word Processing Operator Public Information Clerk | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.00 1.24 0.63 2.47 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342
-
41,506
37,844
37,687 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 1746 1776 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II Word Processing Operator Public Information Clerk Public Info Officer | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.34 0.63 2.47 0.62 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342
-
41,506
37,844
37,687
52,516 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596
 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 1746 1776 1777 1823 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II Word Processing Operator Public Information Clerk Public Info Officer Safety Officer | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.00 1.24 0.63 2.47 0.62 0.31 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342
-
41,506
37,844
37,687
52,516
70,177 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596
 | | Class 1104 1106 1107 1280 1348 1349 1389 1512 1557 1558 1614 1648 1746 1776 | Account Clerk Sr Management Analyst Administrative Aide II Building Service Technician Info Systems Analyst II Info Systems Analyst III Custodian II Heavy Truck Driver II Supv Recycling Specialist Recycling Specialist II Org Effectiveness Specialist II Payroll Specialist II Word Processing Operator Public Information Clerk Public Info Officer | Positions 0.00 1.00 0.00 0.00 4.00 0.00 0.00 0.0 | Positions 0.93 0.31 0.31 1.02 0.22 0.31 0.31 0.31 0.34 0.63 2.47 0.62 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 37,878
70,803
50,687
39,490
64,622
71,600
31,148
44,703
79,342
-
41,506
37,844
37,687
52,516 | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | 35,227
21,949
15,713
12,242
65,914
15,752
9,656
13,858
24,596
 | FY 2008 FY 2007 # **Salary Schedule** # RECYCLING FUND Office of the Director | Office | of the Director | | | | | | | |----------|--|----------------------|----------------------|----------|---------|----------|--------------| | Class | Position Title | FY 2007
Positions | FY 2008
Positions | | Salary | | Total | | 1876 | Executive Secretary | 0.45 | 0.31 | \$ | 52,010 | \$ | 16,123 | | 1917 | Supv Management Analyst | 0.43 | 0.31 | \$ | 80,610 | \$ | 24,989 | | 1917 | Info Systems Analyst IV | 1.00 | 0.31 | \$ | 80,291 | \$ | 35,328 | | 1940 | Supv Public Info Officer | 0.50 | 0.00 | \$
\$ | | \$ | 33,328 | | 1940 | Safety & Training Manager | 0.50 | 0.00 | \$
\$ | 79,948 | \$
\$ | 24,784 | | 1972 | Utility Worker II | 0.30 | 0.31 | \$
\$ | 39,500 | \$
\$ | | | 2103 | <u> </u> | 1.50 | 0.00 | | 39,300 | | 12,245 | | 2103 | Management Intern Asst Env Svcs Director | 0.45 | 0.00 | \$
\$ | 132,768 | \$
\$ | -
/11 150 | | 2123 | Environmental Svcs Director | 0.43 | | \$
\$ | * | | 41,158 | | 2192 | | 0.43 | 0.31 | | 143,268 | \$ | 44,413 | | 2214 | Deputy Director | | 0.32 | \$ | 113,650 | \$ | 36,368 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$ | - | \$ | (22,106) | | T | Total | 21.28 | 12.85 | | | \$ | 702,017 | | Energ | y Sustainablty & Env Prot | FY 2007 | FY 2008 | | | | | | Class | Position Title | Positions | Positions | | Salary | | Total | | 1107 | Administrative Aide II | 1.00 | 1.00 | \$ | 50,686 | \$ | 50,686 | | 1122 | Asbestos and Lead Program Inspector | 1.00 | 0.00 | \$ | · - | \$ | _ | | 1218 | Assoc Management Analyst | 1.00 | 0.00 | \$ | _ | \$ | _ | | 1353 | Community Development Spec III | 1.00 | 0.00 | \$ | _ | \$ | _ | | 1500 | HazMat Program Manager | 0.50 | 0.00 | \$ | _ | \$ | _ | | 1527 | HazMat Inspector II | 1.00 | 1.00 | \$ | 66,107 | \$ | 66,107 | | 1544 | Hazardous Material Inspector III | 1.00 | 1.00 | \$ | 73,758 | \$ | 73,758 | | 1746 | Word Processing Operator | 0.31 | 0.00 | \$ | ,
- | \$ | , <u>-</u> | | 1879 | Sr Clerk/Typist | 0.20 | 0.20 | \$ | 43,315 | \$ | 8,663 | | | Total | 7.01 | 3.20 | | , | \$ | 199,214 | | Collec | tion Services | | | | | | , | | | | FY 2007 | FY 2008 | | | | | | Class | Position Title | Positions | Positions | | Salary | | Total | | 1167 | Asst Engineer-Mechanical | 1.00 | 1.00 | \$ | 69,959 | \$ | 69,959 | | 1218 | Assoc Management Analyst | 2.00 | 2.00 | \$ | 64,539 | \$ | 129,077 | | 1535 | Clerical Assistant II | 1.95 | 1.95 | \$ | 35,402 | \$ | 69,034 | | 1766 | Public Works Dispatcher | 1.70 | 1.70 | \$ | 42,596 | \$ | 72,413 | | 1824 | Sanitation Driver III | 8.00 | 8.00 | \$ | 55,962 | \$ | 447,695 | | 1832 | Sanitation Driver II | 60.98 | 60.98 | \$ | 52,922 | \$ | 3,227,165 | | 1834 | Sanitation Driver I | 18.15 | 18.15 | \$ | 42,150 | \$ | 765,016 | | 18341 | Sanitation Driver I | 0.50 | 0.50 | \$ | 42,368 | \$ | 21,184 | | 1835 | Area Refuse Collection Supv | 4.00 | 4.00 | \$ | 60,908 | \$ | 243,630 | | 1879 | Sr Clerk/Typist | 1.00 | 1.00 | \$ | 43,313 | \$ | 43,313 | | 1917 | Supv Management Analyst | 1.00 | 1.00 | \$ | 80,610 | \$ | 80,610 | | 1974 | Utility Supv | 1.00 | 1.00 | \$ | 51,756 | \$ | 51,756 | | 1979 | Utility Worker II | 6.00 | 3.50 | \$ | 39,499 | \$ | 138,247 | | | | | | | | | | # **Salary Schedule** #### RECYCLING FUND **Collection Services** | Class | Position Title | FY 2007
Positions | FY 2008
Positions | Salary | Total | |----------------------|---------------------------|----------------------|----------------------|---------------|------------------| | 2214 | Deputy Director | 0.25 | 0.25 | \$
113,300 | \$
28,325 | | | Vacancy Factor Adjustment | 0.00 | 0.00 | \$
- | \$
(160,987) | | | Bilingual - Regular | 0.00 | 0.00 | \$
- | \$
11,629 | | | Overtime Budgeted | 0.00 | 0.00 | \$
- | \$
204,496 | | | Temporary Help | 0.00 | 0.00 | \$
- | \$
24,029 | | | Total | 107.53 | 105.03 | | \$
5,466,591 | | Recycling Fund Total | | 156.61 | 137.37 | | \$
7,368,036 | | ENVI | RONMENTAL SERVICES TOTAL | 497.08 | 459.08 | | \$
25,641,709 | ## Revenue and Expense Statement (Non-General Fund) **ENERGY CONSERVATION PROGRAM FUND 10231** | ENERGY CONSERVATION PROGRAM FUND 10231 | | | | |--|-----------------|-----------------|-----------------| | | FY 2006* | FY 2007* | FY 2008* | | |
BUDGET | BUDGET | FINAL | | BEGINNING BALANCE AND RESERVE | | | | | Balance from Prior Year | \$
476,677 | \$
678,451 | \$
471,776 | | TOTAL BALANCE | \$
476,677 | \$
678,451 | \$
471,776 | | REVENUE | | | | | Other Revenue | \$
- | \$
405,000 | \$
380,000 | | Transfer from Development Services Enterprise Fund | \$
13,848 | \$
21,720 | \$
15,447 | | Transfer from General Fund | \$
320,354 | \$
394,555 | \$
674,315 | | Transfer from Sewer Funds | \$
609,285 | \$
827,049 | \$
861,443 | | Transfer from Stadium Operating Fund | \$
41,542 | \$
61,819 | \$
56,066 | | Transfer from Water Department Fund | \$
207,711 | \$
300,842 | \$
257,713 | | TOTAL REVENUE | \$
1,192,740 | \$
2,010,985 | \$
2,244,984 | | TOTAL BALANCE AND REVENUE | \$
1,669,417 | \$
2,689,436 | \$
2,716,760 | | CAPITAL IMPROVEMENTS PROGRAM (CIP) | | | | | Capital Improvements Program | \$
- | \$
- | \$
450,000 | | TOTAL CIP EXPENSE | \$
 | \$
- | \$
450,000 | | OPERATING EXPENSE | | | | | Energy Accounting | \$
298,649 | \$
544,534 | \$
655,203 | | Energy Management | \$
520,875 | \$
511,836 | \$
653,468 | | Green Construction | \$
253,451 | \$
376,645 | \$
399,025 | | Legislative Grant Analysis | \$
119,765 | \$
577,970 | \$
537,288 | | TOTAL OPERATING EXPENSE | \$
1,192,740 | \$
2,010,985 | \$
2,244,984 | | TOTAL EXPENSE | \$
1,192,740 | \$
2,010,985 | \$
2,694,984 | | RESERVE | | | | | Funds Designated for Future Requirements | \$
471,776 | \$
471,776 | \$
21,776 | | TOTAL RESERVE |
\$
471,776 | \$
471,776 | \$
21,776 | | TOTAL RESERVE | \$
471,776 | \$
471,776 | \$
21,776 | | BALANCE | \$
4,901 | \$
206,675 | \$
_ | | TOTAL EXPENSE, RESERVE AND BALANCE | \$
1,669,417 | \$
2,689,436 | \$
2,716,760 | | | | | | ^{*} At the time of publication audited financial statements for Fiscal Year 2006 were not available. Therefore, the Fiscal Years 2006 and 2007 columns reflect final budget amounts from the Fiscal Year 2006 and 2007 Annual Budgets. As such, balances and reserves do not reflect carryover from the previous fiscal year. ## Revenue and Expense Statement (Non-General Fund) | RECYCLING FUND 41210 | | | | |--|------------------|------------------|------------------| | | FY 2006* | FY 2007* | FY 2008* | | |
BUDGET | BUDGET | FINAL | | BEGINNING BALANCE AND RESERVE | | | | | Funds Designated for Future Requirements | \$
6,469,941 | \$
4,932,823 | \$
4,290,000 | | TOTAL BALANCE | \$
6,469,941 | \$
4,932,823 | \$
4,290,000 | | REVENUE | | | | | Curbside Recycling Revenue | \$
2,400,000 | \$
2,850,000 | \$
4,000,000 | | Facility Franchise Fee Apportionment | \$
2,000,000 | \$
2,500,000 | \$
2,500,000 | | Federal Grant | \$
100,000 | \$
100,000 | \$
- | | Interest Revenue | \$
140,000 | \$
140,000 | \$
140,000 | | Other Revenue | \$
65,400 | \$
121,000 | \$
136,000 | | Recycling Fees (AB 939) | \$
11,480,000 | \$
11,480,000 | \$
11,500,000 | | SB 332 Revenues | \$
800,000 | \$
800,000 | \$
890,000 | | Service to Other Departments | \$
- | \$
- | \$
407,700 | | State Grants | \$
387,000 | \$
480,503 | \$
387,000 | | Transfer of Exempt Tonnage Susidy from Refuse Disposal Enterprise Fund | \$
1,040,000 | \$
1,040,000 | \$
1,040,000 | | TOTAL REVENUE | \$
18,412,400 | \$
19,511,503 | \$
21,000,700 | | TOTAL BALANCE AND REVENUE | \$
24,882,341 | \$
24,444,326 | \$
25,290,700 | | OPERATING EXPENSE | | | | | Collection Services Division | \$
16,932,505 | \$
17,146,508 | \$
17,880,828 | | Energy Sustainablilty and Environmental Protection | \$
1,353,499 | \$
1,458,249 | \$
964,664 | | Office of the Director | \$
2,291,455 | \$
2,454,303 | \$
1,997,795 | | Waste Reduction and Disposal (1) | \$
3,330,001 | \$
3,393,717 | \$
3,162,475 | | TOTAL OPERATING EXPENSE | \$
23,907,460 | \$
24,452,777 | \$
24,005,762 | | TOTAL EXPENSE | \$
23,907,460 | \$
24,452,777 | \$
24,005,762 | | RESERVE | | | | | Funds Designated for Future Requirements | \$
974,881 | \$
(8,451) | \$
1,284,938 | | TOTAL RESERVE | \$
974,881 | \$
(8,451) | \$
1,284,938 | | TOTAL RESERVE | \$
974,881 | \$
(8,451) | \$
1,284,938 | | BALANCE | \$
- | \$
- | \$
- | | TOTAL EXPENSE, RESERVE AND BALANCE | \$
24,882,341 | \$
24,444,326 | \$
25,290,700 | ^{*} At the time of publication audited financial statements for Fiscal Year 2006 were not available. Therefore, the Fiscal Years 2006 and 2007 columns reflect final budget amounts from the Fiscal Year 2006 and 2007 Annual Budgets. As such, balances and reserves do not reflect carryover from the previous fiscal year. ⁽¹⁾ formerly Waste Reduction and Enforcement Division ## Revenue and Expense Statement (Non-General Fund) | | FY 2006* | | FY 2007* | | FY 2008* | |----|--|---|--|--|--| | _ | BUDGET | | BUDGET | | FINAL | | | | | | | | | \$ | 15,195,243 | \$ | 14,185,886 | \$ | 12,253,741 | | \$ | 15,195,243 | \$ | 14,185,886 | \$ | 12,253,741 | | | | | | | | | \$ | 29,770,000 | \$ | 30,975,000 | \$ | 31,075,000 | | \$ | 1,845,196 | \$ | 1,845,196 | \$ | 1,845,196 | | \$ | 1,640,000 | \$ | 1,640,000 | \$ | 1,675,000 | | \$ | 1,025,000 | \$ | 1,235,000 | \$ | 1,500,000 | | \$ | 1,258,716 | \$ | 1,608,453 | \$ | 1,134,953 | | \$ | 35,538,912 | \$ | 37,303,649 | \$ | 37,230,149 | | \$ | 50,734,155 | \$ | 51,489,535 | \$ | 49,483,890 | | | | | | | | | \$ | 5,067,000 | \$ | 6,457,000 | \$ | 4,457,000 | | \$ | 5,067,000 | \$ | 6,457,000 | \$ | 4,457,000 | | | | | | | | | \$ | 1,945,544 | \$ | 2,380,927 | \$ | 1,240,305 | | \$ | 2,736,691 | \$ | 2,658,021 | \$ | 1,125,439 | | \$ | 500,000 | \$ | 500,000 | \$ | 500,000 | | \$ | 3,643,638 | \$ | 3,684,505 | \$ | 2,993,122 | | \$ | 1,040,000 | \$ | 1,364,000 | \$ | 1,040,000 | | \$ | 1,932,000 | \$ | 1,950,000 | \$ | 2,100,000 | | \$ | 5,536,802 | \$ | 5,622,435 | \$ | 5,243,137 | | \$ | 17,770,927 | \$ | 18,806,992 | \$ | 20,090,486 | | \$ | 35,105,602 | \$ | 36,966,880 | \$ | 34,332,489 | | \$ | 40,172,602 | \$ | 43,423,880 | \$ | 38,789,489 | | | | | | | | | \$ | 10,561,553 | \$ | 8,065,655 | \$ | 10,694,401 | | \$ | 10,561,553 | \$ | 8,065,655 | \$ | 10,694,401 | | \$ | 10,561,553 | \$ | 8,065,655 | \$ | 10,694,401 | | \$ | - | \$ | - | \$ | _ | | \$ | 50,734,155 | \$ | 51,489,535 | \$ | 49,483,890 | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | \$ 15,195,243
\$ 15,195,243
\$ 29,770,000
\$ 1,845,196
\$ 1,640,000
\$ 1,025,000
\$ 1,258,716
\$ 35,538,912
\$ 50,734,155
\$ 5,067,000
\$ 1,945,544
\$ 2,736,691
\$ 500,000
\$ 3,643,638
\$ 1,040,000
\$ 1,932,000
\$ 5,536,802
\$ 17,770,927
\$ 35,105,602
\$ 40,172,602
\$ 10,561,553
\$ 10,561,553
\$ 10,561,553 | \$ 15,195,243 \$ \$ 15,195,243 \$ \$ 15,195,243 \$ \$ 29,770,000 \$ \$ 1,845,196 \$ 1,640,000 \$ 1,025,000 \$ 1,258,716 \$ \$ 35,538,912 \$ 50,734,155 \$ \$ 5,067,000 \$ \$ 5,067,000 \$ \$ 1,945,544 \$ 2,736,691 \$ 500,000 \$ \$ 3,643,638 \$ 1,040,000 \$ \$ 1,932,000 \$ \$ 5,536,802 \$ 17,770,927 \$ \$ 35,105,602 \$ \$ 40,172,602 \$ \$ 10,561,553 \$ \$ 10,561,553 \$ \$ 10,561,553 \$ \$ | BUDGET BUDGET \$ 15,195,243 \$ 14,185,886 \$ 15,195,243 \$ 14,185,886 \$ 29,770,000 \$ 30,975,000 \$ 1,845,196 \$ 1,845,196 \$ 1,640,000 \$ 1,640,000 \$ 1,025,000 \$ 1,235,000 \$ 1,258,716 \$ 1,608,453 \$ 35,538,912 \$ 37,303,649 \$ 50,734,155 \$ 51,489,535 \$ 5,067,000 \$ 6,457,000 \$ 1,945,544 \$ 2,380,927 \$ 2,736,691 \$ 2,658,021 \$ 500,000 \$ 500,000 \$ 3,643,638 \$ 3,684,505 \$ 1,040,000 \$ 1,364,000 \$ 1,932,000 \$ 1,950,000 \$ 5,536,802 \$ 5,622,435 \$ 17,770,927 \$ 18,806,992 \$ 35,105,602 \$ 36,966,880 \$ 40,172,602 \$ 43,423,880 \$ 10,561,553 \$ 8,065,655 \$ 10,561,553 \$ 8,065,655 \$ 10,561,553 \$ 8,065,655 | BUDGET BUDGET \$ 15,195,243 \$ 14,185,886 \$ \$ 15,195,243 \$ 14,185,886 \$ \$ 29,770,000 \$ 30,975,000 \$ \$ 1,845,196 \$ 1,845,196 \$ \$ 1,640,000 \$ 1,640,000 \$ \$ 1,025,000 \$ 1,235,000 \$ \$ 1,258,716 \$ 1,608,453 \$ \$ 35,538,912 \$ 37,303,649 \$ \$ 50,734,155 \$ 51,489,535 \$ \$ 5,067,000 \$ 6,457,000 \$ \$ 2,736,691 \$ 2,658,021 \$ \$ 500,000 \$ 500,000 \$ \$ 3,643,638 \$ 3,684,505 \$ \$ 1,932,000 \$ 1,950,000 \$ \$ 1,7770,927 \$ 18,806,992 \$ \$ 35,105,602 \$ 36,966,880 \$ \$ 40,172,602 \$ 43,423,880 \$ \$ 10,561,553 \$ 8,065,655 \$ \$ 10,561,553 \$ 8,065,655 \$ \$ 10,561,553 \$ 8,065,655 \$ | ^{*} At the time of publication audited financial statements for Fiscal Year 2006 were not available. Therefore, the Fiscal Years 2006 and 2007 columns reflect final budget
amounts from the Fiscal Year 2006 and 2007 Annual Budgets. As such, balances and reserves do not reflect carryover from the previous fiscal year. ⁽¹⁾ formerly Waste Reduction and Enforcement Division(2) formerly Refuse Disposal Division